

HUMAN TRAFFICKING FOR AN ORGAN REMOVAL (HTOR): A CALL FOR PREVENTION, PROTECTION, PROSECUTIONS AND INVESTIGATIONS

Debra Budiani-Saberi, Ph.D

Coalition for Organ-Failure Solutions (COFS)

MODERN ERA OF ORGAN TRANSPLANTATION

1954 - first successful kidney transplant conducted in Boston

1960s - liver, pancreas and heart

1980s - lung and living-related lung and liver

SUCCESS of TRANSPLANTATION

- 1) tissue typing and
- 2) immunosuppressant drugs
- → donors and recipients no longer had to be relatives but could be biologically, socially and geographically distant

SCOPE

World Health Organization (March 2007) estimate:

illicit kidney removals for transplantation account for 5–10% of the approximately 65,000 kidney transplants performed annually throughout the world.

VICTIMS' CONSEQUENCES

	Egypt N= 50	Iran N=300	India N=305	Pakistan N=239	Philippines N=29
Health	78 % a deterioration in their health status	58 % effects on health were very negative. 79 % poverty prevented vendors from attending follow-up visits. 60 % negative effects on physical abilities.	86 % a deterioration in their health status.	98 % a deterioration in general health status.	48 % negative effects: • 'Now I get tired more easily than before' • 'I became weaker' • 'I cannot carry heavy things as I could before'
Economic/ Financial	81 % spent the money within 5 months of their donation. 73 % a weakened ability to perform laborintensive jobs.	kidney vending caused somewhat (20%) to very (66%) negative financial effects. 65 % reported that kidney vending caused negative effects on employment.	 average family income declined by one-third after nephrectomy. 96 % sold their kidneys to pay off debts. 75 % were still in debt at the time of the survey. 	88 % had no economic improvement in their lives.	93 % did not help economic hardship. 21 % affected their capacity to work (N=14). 14 % discrimination in employment (could not pass medical examination).
Social	• 68 % did not tell anyone	• 68 % families strongly disagreed	15 % noted that their spouse had	N/A	N/A
	about their donation 91 % felt socially isolated about concerns related to their donation 85 % were unwilling to be known as organ sellers	with vending, which increased marital conflicts in 73 % of vendors. • 70 % of vendors isolated from society. • 37 % concealed the truth of kidney sale from anyone,	also sold a kidney.		5/
Psychological/ Regret	94 % felt regret about their donation and an inability to get further assistance from those involved with their donation.	preoccupation with kidney loss was usual (30%) to always (57%). 85 % would definitely not vend again, and 76 % strongly discouraged potential vendors from "repeating their error".	79 % would not recommend that others sell a kidney.	35 % encouraged future vending to pay off debts and freedom from bondage.	24 % stated regret for selling a kidney. some also reported shame for being known as a kidney seller. some reported getting bad 'karma' or punishment, including a decline in their health and employment.

NATIONAL LAWS ESTABLISHED ON ORGAN TRAFFICKING

India	1994
China	2006
Philippines	2009
Pakistan	2010
Egypt	2010

However, renal failure = tuberculosis →

D

FATMA'S ABDUCTION

NOVEMBER 2011

- CBD is not dilated.
- Spleen is average in size, pattern is homogenous.
- Pancreas appears homogenous.
- Kidneys:
- Right kidney is average in size, site, shape and parenchymal pattern,
 No stones, cysts, or backpressure changes.
 It measures 12.6x5.5 cm.

Left kidney is surgically removed

- No ascitis or lymphadenopathy.
- Normal course and caliber of abdominal aorta and IVC.

OPINION: SOLITARY RIGHT KIDNEY

Best regards,

DR. HOSAM EL-SHAER, MI

the recruitment, transportation, transfer, harboring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purpose of exploitation. Exploitation shall include, at a minimum, the exploitation of the prostitution of others or other forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude or the removal of organs.

the recruitment, transportation, transfer, harboring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purpose of exploitation. Exploitation shall include, at a minimum, the exploitation of the prostitution of others or other forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude or the removal of organs.

the recruitment, transportation, transfer, harboring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purpose of exploitation. Exploitation shall include, at a minimum, the exploitation of the prostitution of others or other forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude or the removal of organs.

the recruitment, transportation, transfer, harboring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purpose of exploitation.

Exploitation shall include, at a minimum, the exploitation of the prostitution of others or other forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude or the removal of organs.

The UN Protocol criminalizes human trafficking, including for the removal of an organ.

The United States ratified this Convention in 2005.

ISTANBUL DECLARATION ON ORGAN TRAFFICKING AND TRANSPLANT TOURISM

In 2008 experts on organ trafficking established the definition of organ trafficking to mean:

the recruitment, transport, transfer, harboring, or receipt of living or deceased persons or their organs by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability, or of the giving to, or the receiving by, a third party of payments or benefits to achieve the transfer of control over the potential donor, for the purpose of exploitation by the removal of organs for transplantation.

ISTANBUL DECLARATION ON ORGAN TRAFFICKING AND TRANSPLANT TOURISM

In 2008 experts on organ trafficking established the definition of organ trafficking to mean:

the recruitment, transport, transfer, harboring, or receipt of living or deceased persons or their organs by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability, or of the giving to, or the receiving by, a third party of payments or benefits to achieve the transfer of control over the potential donor, for the purpose of exploitation by the removal of organs for transplantation.

ISTANBUL DECLARATION ON ORGAN TRAFFICKING AND TRANSPLANT TOURISM

In 2008 experts on organ trafficking established the definition of organ trafficking to mean:

the recruitment, transport, transfer, harboring, or receipt of living or deceased persons or their organs by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability, or of the giving to, or the receiving by, a third party of payments or benefits to achieve the transfer of control over the potential donor, for the purpose of exploitation by the removal of organs for transplantation.

1. organs are largely not transported independent of persons in commercial transplants

- 1. organs are largely not transported independent of persons in commercial transplants
- the majority of cases involve (implicit) coercion, abduction, fraud, deception, the giving of payments or benefits and the abuse of power or vulnerability for the removal of an organ.

- 1. organs are largely not transported independent of persons in commercial transplants
- 2. the majority of cases involve (<u>implicit</u>) <u>coercion</u>, <u>abduction</u>, <u>fraud</u>, <u>deception</u>, <u>the giving of payments or benefits</u> and <u>the abuse of power or vulnerability</u> for the removal of an organ.
- consent is irrelevant because incentives are presented with the intention to traffic and in so doing, victims are defrauded (i.e. duped, deceived, mislead, given false information)

- 1. organs are largely not transported independent of persons in commercial transplants
- 2. the majority of cases involve (<u>implicit</u>) <u>coercion</u>, <u>abduction</u>, <u>fraud</u>, <u>deception</u>, <u>the giving of payments or benefits</u> and <u>the abuse of power or vulnerability</u> for the removal of an organ.
- 3. <u>consent</u> is irrelevant because incentives are presented with the intention to traffic and in so doing, victims are defrauded (i.e. duped, deceived, mislead, given false information)
- the receipt of payments or benefits for an organ does not exclude cases from being considered HTOR

- 1. <u>organs are largely not transported independent of persons in commercial transplants</u>
- 2. the majority of cases involve (<u>implicit</u>) <u>coercion</u>, <u>abduction</u>, <u>fraud</u>, <u>deception</u>, <u>the giving of payments or benefits</u> and <u>the abuse of power or vulnerability</u> for the removal of an organ.
- 3. <u>consent</u> is irrelevant because incentives are presented with the intention to traffic and in so doing, victims are defrauded (i.e. duped, deceived, mislead, given false information)
- 4. the receipt of payments or benefits for an organ does not exclude cases from being considered HTOR

an individual can also be received for the purpose of an organ removal-i.e. they may have been recruited indirectly

The United States government should:

 add human trafficking for an organ removal (HTOR) to the Trafficking Victims Protection Act (TVPA).

The United States government should:

- 1. add human trafficking for an organ removal (HTOR) to the Trafficking Victims Protection Act (TVPA).
- extend the extraterritorial jurisdiction of the National Organ Transplant Act (NOTA) to ban U.S. citizens or legal residents from engaging in organ tourism.

The United States government should:

- 1. add human trafficking for an organ removal (HTOR) to the Trafficking Victims Protection Act (TVPA).
- 2. extend the extraterritorial jurisdiction of the National Organ Transplant Act (NOTA) to ban U.S. citizens or legal residents from engaging in organ tourism.
- 3. encourage urgent action in key countries where HTOR continues to thrive including but not limited to Egypt and India.

The United States government should:

- 1. add human trafficking for an organ removal (HTOR) to the Trafficking Victims Protection Act (TVPA).
- 2. extend the extraterritorial jurisdiction of the National Organ Transplant Act (NOTA) to ban U.S. citizens or legal residents from engaging in organ tourism.
- 3. encourage urgent action in key countries where HTOR continues to thrive including but not limited to Egypt and India.
- 4. support the development of further evidence-based investigations by NGOs and government bodies and support programs that provide outreach to victims of HTOR.

EVIDENCE BASED, VICTIM-CENTERED FINDINGS

• Egypt- Sudanese Victims

India

Coalition for Organ-Failure Solutions

Sudanese Victims of Organ Trafficking in Egypt

December 2011

To view the full report, visit www.cofs.org

FINDINGS- SUDANESE VICTIMS IN EGYPT

- COFS-Egypt identified 57 Sudanese refugees and asylum seekers in Egypt who said they were victims of HTOR for a kidney
- interviewed 12 of these victims
- arranged medical follow-up care for 5 of them
- ultrasounds and physical exams confirmed that kidneys had been removed in all 5 cases.

FINDINGS- SUDANESE VICTIMS IN EGYPT

- 39 (68%) are from Darfur
- 26 (46%) are female
- 5(9%) are children

FINDINGS-INDIA

- 1500 victims identified in Chennai and Erode (more being identified in Calcutta and Bangalore)
- 111 victims interviewed and provided medical follow-up
- 73 percent are female
- 94 percent reported that debt drove them to the kidney sale

